Experimental Studies of W/Z + Jets and W/Z + Heavy Flavor Jets at the Tevatron ### **Christopher Neu** on behalf of the CDF and DØ Collaborations #### **HCP2008** 19th Hadron Collider Physics Symposium 2008 > 27 May 2008 Galena, IL #### **Outline:** - Importance of W/Z + jets - Recent Tevatron progress - Summary and future ### Importance of W/Z + Jet Physics #### Why study W/Z +jet production? - Important tests of Quantum Chromodynamics (QCD) - Recent LO and NLO simulations need experimental verification - Signature shared with top production, Higgs, other searches at Tevatron, LHC | Result (1/fb) | DØ | CDF | |---------------|-------|-------| | W+jets | | 0.320 | | Z+jets | 0.950 | 1.700 | | W+b-jets | 0.382 | 1.900 | | Z+b-jets | 0.152 | 2.000 | | W+c-jets | 1.000 | 1.800 | | Z+c-jets | | | NB: New DØ results coming this summer! # The CDF and DØ Experiments #### **Common features:** - Charged particle tracking in magnetic field - Electromagnetic and hadronic calorimetry - Muon detection - Luminosity monitoring - Three level event trigger ϕ = azimuthal angle $$\eta = -\ln(\tan\frac{\theta}{2})$$ $$\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2}$$ 7 Penn - $e: E_T > 20 \text{ GeV}, |\eta| < 1.1$ - v: missing transverse energy MET > 30 GeV - $M_T(W) > 20 \text{ GeV/c}^2$ - **Jet definition:** Cone algorithm, R= 0.4 - Corrected $E_T > 20 \text{ GeV}$, $|\eta| < 2.0$ Christopher Neu PRD 77, 011108(R) "MCFM": MCFM (NLO) + no shower "MLM": ALPGEN (LO) + Herwig (shower) + MLM matching #### "SMPR": MadGraph (LO) + Pythia (shower) + **CKKW** matching #### "MCFM": Monte Carlo for Femtobarn Processes "MLM": Acronym key: M. Mangano "SMPR": S. Mrenna & P. Richardson "CKKW": Catani, Krauss, Kuhn, Webber NLO prediction more Total cross section for jet multiplicity, n: $\sigma_n = \sigma(W \to e \nu + \ge n - \text{jet}; E_T^n > 25)$ accurate than LO! Christopher Neu Penn ...and relative rates from bin-to-bin consistent with data. PRD 77, 011108(R) "MCFM": MCFM (NLO) + no shower $\sigma_{\mathsf{Data}}'\sigma_{\mathsf{Theory}}$ "MLM": ALPGEN (LO) + Herwig (shower) + MLM matching #### "SMPR": MadGraph (LO) + Pythia (shower) + CKKW matching "MCFM": Monte Carlo for Femtobarn Processes "MLM": Acronym key: M. Mangano "SMPR": S. Mrenna & P. Richardson "CKKW": Catani, Krauss, Kuhn, Webber Can examine differential cross sections for nth jet within each multiplicity bin.... 0 1 2 3 4 Inclusive Jet Multiplicity (n) Total cross section for jet multiplicity, *n*: $$\sigma_n = \sigma(W \to e \nu + \ge n - \text{jet}; E_T^n > 25)$$ NLO prediction more accurate than LO! Christopher Neu Penn ...and relative rates from bin-to-bin consistent with data. "MCFM": MCFM (NLO) + no shower "MLM": ALPGEN (LO) + Herwig (shower) + MLM matching #### "SMPR": MadGraph (LO) + Pythia (shower) + CKKW matching - LO calculation procedure: Generate $p\overline{p} \rightarrow W+N$ partons at tree level, ignore loop corrections, employ parton shower At LO, MadGraph+Pythia+CKKW - Ambiguities arise: - Possibility for double counting if $N_{parton} \neq N_{jet}$ - SMPR and MLM refer to algorithms for avoiding/removing overlaps provides better performance. "MCFM": MCFM (NLO) + no shower "MLM": ALPGEN (LO) + Herwig (shower) + MLM matching #### "SMPR": MadGraph (LO) + Pythia (shower) + **CKKW** matching LO calculation procedure: Generate $p\overline{p} \rightarrow W+N$ partons at tree le But why? Is it the matrix element? loop corrections, employ parton shower - Ambiguities arise: - Possibility for double counting if N_{par} - SMPR and MLM refer to algorithms for Shower? Matching? Work is ongoing. mg/removing overlaps #### Z/γ^* + Inclusive Jets - Validity of NLO predictions borne out in Z/γ^* +jets? - Z/γ^* selection: seek $Z/\gamma^* \rightarrow e^+e^-$ - Two $E_T > 25$ GeV electrons - $-66 < M_{ee} < 116 \text{ GeV/}c^2$ - Jet definition: - Corrected $p_T > 30$, |y| < 2.1 - Cone algorithm, R=0.7 $$y = \frac{1}{2} \ln \left(\frac{E + p_z}{E - p_z} \right)$$ - Major backgrounds: S/B ~ 7/1 - QCD multijets - -W+jets - ttbar, diboson - $-Z+\gamma$, $Z\rightarrow \tau\tau$ NLO prediction once again more accurate than LO! ### Z/γ^* + Inclusive Jets - Differential cross section: - NLO was good in W+jets, true here too? NLO prediction reliable – as in W+jets Analysis would benefit from increased statistics to further populate the Z+≥2-jets sample NLO for Z+≥3-jets would be valuable as well. #### Z/γ^* + Inclusive Jets data w/stat error Nr. of Events of Events **D0 Runll Preliminary** data w/stat & sys error **D0 Runll Preliminary** data w/stat & sys error Pythia range stat Sherpa range stat Pythia range stat & sys Sherpa range stat & svs 250 300 350 50 150 200 200 250 350 100 50 100 150 300 p_{T} 1st jet [GeV] p 1st jet [GeV] Sherpa **Pythia** Data / SHERPA Data / PYTHIA 4 3 4 3 0.2 0.2 50 100 150 200 250 300 350 50 100 150 200 250 300 350 p_T 1st jet [GeV] p_T 1st jet [GeV] - $D \varnothing Z / \gamma^* (\rightarrow ee)$ +jets analysis: 950/pb - **Purpose here:** compare **Pythia** ($p\overline{p} \rightarrow W+1p+$ internal PS) and **Sherpa** ($p\overline{p} \rightarrow W+Np+$ internal PS + CKKW matching) event generators - Test of different prediction techniques - Some confidence in CKKW from CDF W+jets LO studies...true here as well? Christopher Neu Penn # Z/γ^* + Inclusive Jets #### Sherpa + CKKW represents data better than Pythia - $-p_{\rm T}$ of jet 1,2,3 - $Z p_T$, Jet multiplicity - $\Delta \eta$ (jet, jet), $\Delta \phi$ (jet, jet) Not unexpected given the nature of Pythia's calculation. ### Summary so far... - W/Z+1,2 jet NLO predictions from MCFM look reliable - NLO predictions **not yet in hand** for W/Z+≥3 jet - Technique of calculating/generating $pp \rightarrow W+N+$ parton shower + matching scheme (ala ALPGEN, MadGraph, Sherpa) superior to Pythia+PS alone - Differences among available tools still need to be understood - W/Z + heavy flavor (b,c) jets also important - background to top, Higgs, others - W+c production has unique features - Importance of W^{\pm} +single c: - Insight on PDF for s at rather large Q^2 - Insight on $|V_{cs}|$ - Part of W+jets bkgd to top, Higgs searches - Event selection similar to W+jets: - Here use $W \rightarrow e/\mu \nu$ for W selection - Exploit W^{\pm} +single c feature: - charm hadron semileptonic daughter and W have opposite charge Soft Muon Identification Parameterization for "mistags": - decays in flight - hadronic punch-through - Major opposite-sign (OS) backgrounds: - Drell Yan μ⁺μ⁻ - Fake W - Wa - Insensitive to W+bb, W+cc, (OS/SS random) - **Result:** for $p_T^c > 20$, $|\eta^c| < 1.5$ $\sigma_x BR = 9.8 \pm 2.8 \text{ (stat)}^{+1.4} \text{ (syst)} \pm 0.6 \text{ (lum)} pb$ - **Prediction: NLO from MCFM** $\sigma \times BR = 11.0^{+1.4}$ _{-3.0} pb Good agreement! - Similar analysis completed at DØ: 1/fb - Measures the ratio $$\frac{\sigma(W + \text{single} - c)}{\sigma(W + jets)}$$ which allows for cancellation of many systematic errors Result: $$\frac{\sigma(W + \text{single} - c)}{\sigma(W + jets)} = 0.071 \pm 0.017$$ which can be compared to the LO prediction: 0.040 ± 0.003 (PDF) > LO prediction reasonably good. Statistics limited measurement Systematics dominated by JES. #### Vertex Tagging: b's and Non-b's #### • Goals: - Measure W+b-jet production cross section - Use measurement to improve background estimate for Higgs search - W and jets selection here similar to W + inclusive jets analysis - key difference: 1 or 2 jets only - Here we need to identify jets that are <u>likely</u> b's (via **high purity tagging**) and determine how many are <u>really</u> b's via **vertex mass**: - invariant mass of charged particle tracks in secondary vertex #### **Vertex Mass Shapes** #### Generally, Christopher Neu 🔯 Penn $$M_{B\text{-}hadrons} \gtrsim M_{C\text{-}hadrons} \gtrsim M_{LF\text{-}hadrons}$$ so $$M^b_{vert} \gtrsim M^c_{vert} \gtrsim M^{LF}_{vert}$$ ~1000 tagged jets among which ~700 are consistent with coming from a *b* quark - **Largest backgrounds:** S/B ~ 3/1 - ttbar (40% of total bkgd) - single top (30%) - Fake W (15%) - WZ (5%) - Total contribution: ~180 tagged b jets - **Result:** measure $\sigma_{b\text{-jets}}(W+b\text{-jets}) \times BR(W\to l\nu)$ $$\sigma_{x}BR = 2.74 \pm 0.27 \text{ (stat)} \pm 0.42 \text{ (syst)} \text{ pb}$$ **Prediction:** $$\sigma xBR = 0.78 \text{ pb}$$ New result x3.5 mismatch (default ALPGEN) NB: This cross section is for *b* jets from *W*+*b*-jet production in events with a high p_T central lepton, high p_T neutrino and 1 or 2 total jets. Publication in preparation. ~1000 tagged jets among which ~700 are consistent with coming from a *b* quark - **Largest backgrounds:** S/B ~ 3/1 - ttbar (40% of total bkgd) - single top (30%) - Fake W (15%) - WZ (5%) - *Total contribution:* ~180 tagged *b* jets - **Result:** measure $\sigma_{b\text{-jets}}(W+b\text{-jets}) \times BR(W\to l\nu)$ $$\sigma$$ xBR = 2.74 \pm 0.27 (stat) \pm 0.42 (syst) pb **Prediction:** $$\sigma xBR = 0.78 \text{ pb}$$ Other predictions? Work is ongoing. (default ALPGEN) NB: This cross section is for *b* jets from *W*+*b*-jet production in events with a high p_T central lepton, high p_T neutrino and 1 or 2 total jets. Publication in preparation. #### Z + b-Jets - Similar CDF analysis for Z+b-jets: 2/fb - Utilize $Z \rightarrow ee$ and $\mu\mu$ - Similar jet definition - Corrected $E_T > 20 \text{ GeV}$, $|\eta| < 1.5$ - Cone algorithm with R=0.7 - Secondary vertex tags - Differential cross sections with comparisons to LO, NLO predictions - Dividing by $\sigma(Z)$ puts LO, NLO on equal footing - Pythia does a good job at low jet E_T #### Z + b-Jets - ALPGEN (LO) and MCFM (NLO) undershoot data in several bins - Pythia on target in some regimes despite LO predictions being low in other analyses (eg, Z+jets). Publication in preparation. # W/Z + b-Jets: Summary | | CDF Data | Pythia | ALPGEN | Herwig | NLO | NLO(corr'd) | |--|--------------------------|--------|--------|--------|------|-------------| | σ(Z+b jet) (pb) | $0.9 \pm 0.1 \pm 0.1$ | - | _ | _ | 0.51 | 0.53 | | $\sigma(Z+b \text{ jet})/\sigma(Z)$ (%) | $0.34 \pm 0.05 \pm 0.04$ | 0.35 | 0.21 | 0.21 | 0.21 | 0.23 | | $\sigma(Z+b \text{ jet})/\sigma(Z+\text{jet})$ (%) | $2.11 \pm 0.33 \pm 0.34$ | 2.18 | 1.45 | 1.24 | 1.88 | 1.77 | | σ(W+b jet) (pb) | $2.7 \pm 0.3 \pm 0.4$ | - | 0.8 | _ | _ | _ | More studies for *W*+*b*-jets are forthcoming Raw NLO predictions corrected for underlying event and hadronization effects. - Need to understand NLO predictions - In *Z*+*b*-jets it is strange that the NLO prediction undershoots data - Borne out in *W*+*b*-jets? #### **Conclusions** W/Z + jets physics plays an important role in current collider physics programs Current NLO predictions for W/Z + look to be accurate, higher multiplicities desirable *W*/**Z**+**b**-**jets** studies have indicated deficiencies in both LO and NLO predictions; more study and more data is needed W+single *c* studies indicate reasonable agreement with NLO, LO predictions MCFM: MCFM (NLO) MLM: ALPGEN (LO) + Herwig (shower) + MLM matching #### **SMPR**: MadGraph (LO) + Pythia (shower) + CKKW matching #### W + Inclusive Jets: Definition of Terms #### MCFM: MCFM (NLO) - MCFM: Monte Carlo for Femtobarn Processes - NLO predictions for cross sections and kinematics - MLM: Michelangelo Mangano, author of ALPGEN #### MLM: ALPGEN (LO) + Herwig (shower) + MLM matching #### **SMPR**: MadGraph (LO) + Pythia (shower) + **CKKW** matching - ALPGEN, MadGraph: matrix element generators - Generate fixed order processes (eg., W+0,1,2,3 partons for W+jets) - Shower the N-parton final state to get N-jets (eg. Pythia or Herwig) - Gather all the fixed order samples (eg., W+N-p for W+jets) - Remove double-counting via matching algorithm - MLM matching: - Allow event iff $N_{jets} = N_{partons}$ (exclusive) or $\overline{N_{\text{jets}}} \ge \overline{N_{\text{partons}}}$ (inclusive) - **CKKW** matching: - Assign each event weights from α_s nodes, legs - Veto event if event weight is below some cut - Use shower to add legs only up to some cutoff - SMPR: variant of CKKW, named after S Mrenna and P Richardson ### Identifying b Jets - *B* hadron lifetime: ~1.5 ps - Large boost ($v \sim 0.95c$) means the *B* lifetime is long in the lab frame - B travels macroscopic distance before decaying which we can detect #### Exploit the long lifetime - - Reconstruct charged particle tracks - See if they intersect at a common point - Require the common point be significantly displaced from the primary p-p collision point | | Meaning | Typical | Resolution | | |----------|------------------------|---------|------------|--| | d_0 | Track impact parameter | 150um | 40um | | | L_{2d} | Vertex displacement | 2-3mm | 100um | | Signed µ track impact parameter significance. #### μ p_T relative to jet axis